
Why	do	we	have	government?	

An	introduc5on	to	Social	
	Contract	Theory	


What	would	life	be	life	with	no	
government?	

Take	3	minutes	to	draw	a	sketch	of	how	you	
envision	a	society	with	no	government.	
	
Would	it	be…	

	Peaceful? 	 	 	Free?	
	Violent? 	 	 	 	Restric5ve?	
	Orderly? 	 	 	 	Happy?	
	Chao5c? 	 	 	 	Depressed?	


Human	nature	and	the	“state	of	nature”	

Your	version	of	life	without	government	says	a	lot	
about	your	take	on	human	nature.			
	
Without	the	rules	and	structure	of	government,	we	
would	revert	to	our	“natural	state.”			
	
Are	humans	naturally	good	or	naturally	bad?		
	
What	does	any	of	this	have	to	do	with	the	
Enlightenment?	


What	did	the	Philosophes	have	to	say	
about	this?	

•  Enlightenment	thinkers	generally	agreed	that	
humans	possessed	natural	rights	–	that	is,	all	
people	were	born	with	a	certain	set	of	
liber0es	that	should	not	be	denied.	

•  They	also	believed	that	strong,	structured	
governments	were	necessary.	

•  But	don’t	governments	naturally	restrict	our	
freedom?		à	CONTRADICTION	


Government	=	Liberty…Contradic5on?	

•  Not	necessarily.		During	the	Enlightenment,	
poli5cal	philosophers	developed	the	theory	of	
the	Social	Contract:			

•  We	enter	into	an	unspoken	arrangement	in	
human	society,	where	we	agree	to	give	up	
complete	freedom	in	exchange	for	having	a	
government	that	can	protect	our	natural	
rights.	

•  But	what	type	of	government	can	do	this	
best?	

	


Thomas	Hobbes	

•  England	
•  1588-1679	
•  Wrote	his	book	
Leviathan	during	the	
English	Civil	War	

•  First	to	describe	“social	
contract	theory”	

•  Gov’t	should	be	based	
on	reason,	not	the	
“divine	right”	


What	was	Hobbes’	view	of	the	“social	
contract”?	
•  Described	life	without	
government	(the	“state	of	
nature”)	as	“nasty,	bru5sh,	and	
short.”	
– Without	strong	gov’t,	we	would	
all	kill	each	other	and	take	each	
others’	property	

•  In	order	to	protect	our	natural	
rights,	Hobbes	said	we	agree	to	
be	ruled	by	an	absolute	ruler	
(a	“Leviathan”)	who	can	keep	
us	all	in	line	


John	Locke	

•  England	
•  1632-1704	
•  Wrote	Two	Trea0ses	of	
Government	

•  Defined	the	natural	rights	
that	we	expect	gov’t	to	
protect	as	“life,	liberty,	
and	property”	
– Locke	was	a	well-off	
property	owner	in	England	
à	self-interest?	


What	was	Locke’s	view	of	the	“social	
contract”?	
•  More	op5mis5c	about	human	
nature	than	Hobbes	

•  Didn’t	think	an	absolute	ruler	
was	necessary	in	order	to	
guarantee	the	protec5on	of	
our	rights	

•  He	favored	being	governed	by	
Parliament,	a	group	of	
elected	leaders	represen5ng	
the	upper	class	in	England	

	


What	if	the	“contract”	is	broken?	
•  Locke	said	that	if	
government	doesn’t	
protect	these	rights,	it	has	
broken	its	end	of	the	
contract	

•  In	such	a	case,	we	can	
break	our	end	of	the	
contract	–	Revolu5on!	

•  Major	influence	for	
Jefferson’s	Declara0on	of	
Independence	


Jean-Jacques	Rousseau	

•  Switzerland,	then	France	
•  Also	lived	in	England	when	
he	had	to	flee	for	his	views	
on	religious	tolera5on	

•  1712-1778	
•  Believed	a	“state	of	
nature”	had	actually	
existed,	and	that	humans	
had	lived	in	peace	and	
freedom	


Rousseau’s	“Social	Contract”	

•  Thought	gov’t’s	had	taken	
away	this	natural	freedom:	
– “Man	is	born	free,	but	
everywhere	is	in	chains”	

•  The	only	legi5mate	
government	is	one	where	
all	people	enter	into	the	
social	contract	together	–	
we	all	agree	to	give	up	
total	freedom	in	exchange	
for	living	under	a	set	of	
laws	


What	would	Rousseau’s	gov’t	be	like?	

•  Direct	Democracy:	The	
government	should	
follow	the	will	of	the	
majority	of	the	people	

•  If	the	government	is	not	
ac5ng	in	the	interest	of	
the	“common	good,”	it	
should	not	be	obeyed		

•  Rousseau	was	a	major	
influence	behind	the	
French	Revolu5on	


Implica5ons	of	the	Social	Contract	

•  All	three	versions	of	the	contract	call	for	us	to	
give	up	some	amount	of	liberty	in	exchange	
for	some	amount	of	protec5on.	

•  How	much	of	your	liberty	are	you	willing	to	
give	up	in	exchange	for	safety?	

•  Benjamin	Franklin:		“He	who	would	sacrifice	
liberty	for	the	sake	of	safety	deserves	neither.”	


